

DOCUMENT RESUME

ED 366 928

CS 011 607

AUTHOR Morrow, Lesley Mandel; And Others
 TITLE Current Strategies for Literacy Development in Early Childhood Science Texts. Reading Research Report No. 11.
 INSTITUTION National Reading Research Center, Athens, GA.; National Reading Research Center, College Park, MD.
 SPONS AGENCY Office of Educational Research and Improvement (ED), Washington, DC.
 PUB DATE 94
 CONTRACT 117A20007
 NOTE 24p.
 PUB TYPE Reports - Research/Technical (143)

EDRS PRICE MF01/PC01 Plus Postage.
 DESCRIPTORS Childrens Literature; Content Analysis; *Elementary School Science; *Integrated Activities; Primary Education; Reading Comprehension; Reading Research; Science Education; *Textbook Content; Textbook Research; Word Recognition
 IDENTIFIERS Writing Development

ABSTRACT

The purpose of this study was to determine if first-, second-, and third-grade science textbooks integrate strategies to enhance literacy development in their texts, thereby reflecting an integrated language-arts perspective. Five sets of popular first-, second-, and third-grade science textbooks with 1990 and 1991 copyright dates were analyzed. Texts used were Holt, Rinehart and Winston's "Holt Science"; Scott Foresman's "Discover Science"; Silver, Burdett and Ginn's "Science Horizons"; McMillan/McGraw Hill's "Science Is Your World"; and Harcourt Brace Jovanovich's "Science, Nova Edition." Results indicated that a limited number of language-arts elements were used in the texts, with development of comprehension and use of varied instructional techniques found most frequently. These were followed in use by oral language, writing development, and the use of children's literature to promote interest in literacy and science; word recognition skills and varied assessment techniques were used least. Use of elements varied by grade and publisher, and within the main and supplementary portions of the texts. (Four tables of data are included; 48 references are attached.) (Author/RS)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED 366 928

Current Strategies for Literacy Development in Early Childhood Science Texts

Lesley Mandel Morrow
Rutgers University

Kathleen Cunningham
*Highland Park Public Schools
Highland Park, New Jersey*

Melody Murray-Olsen
*Linden Public Schools
Linden, New Jersey*

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.
 Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

25011607

NRRC

National
Reading Research
Center

READING RESEARCH REPORT NO. 11
Spring 1994

Current Strategies for Literacy Development in Early Childhood Science Texts

Lesley Mandel Morrow

Rutgers University

Kathleen Cunningham

Highland Park Public Schools, Highland Park, New Jersey

Melody Murray-Olsen

Linden Public Schools, Linden, New Jersey

READING RESEARCH REPORT NO. 11

Spring 1994

The work reported herein was funded in part by the National Reading Research Center of the University of Georgia and University of Maryland. It was supported under the Educational Research and Development Centers Program (PR/AWARD NO. 117A20007) as administered by the Office of Educational Research and Improvement, U.S. Department of Education. The findings and opinions expressed here do not necessarily reflect the position or policies of the National Reading Research Center, the Office of Educational Research and Improvement, or the U.S. Department of Education.

NRRC

National
Reading Research
Center

Executive Committee

Donna E. Alvermann, Co-Director
University of Georgia
John T. Guthrie, Co-Director
University of Maryland College Park
James F. Baumann, Associate Director
University of Georgia
Patricia S. Koskinen, Associate Director
University of Maryland College Park
JoBeth Allen
University of Georgia
John F. O'Flahavan
University of Maryland College Park
James V. Hoffman
University of Texas at Austin
Cynthia R. Hynd
University of Georgia
Robert Serpell
University of Maryland Baltimore County

Publications Editors

Research Reports and Perspectives
David Reinking, Receiving Editor
University of Georgia
Linda Baker, Tracking Editor
University of Maryland Baltimore County
Linda C. DeGross, Tracking Editor
University of Georgia

Instructional Resources

Lee Galda, *University of Georgia*

Research Highlights

William G. Holliday
University of Maryland College Park

Policy Briefs

James V. Hoffman
University of Texas at Austin

Videos

Shawn M. Glynn, *University of Georgia*

NRRC Staff

Barbara F. Howard, Office Manager
Melissa M. Erwin, Senior Secretary
University of Georgia

Barbara A. Neitzey, Administrative Assistant
Valerie Tyra, Accountant
University of Maryland College Park

National Advisory Board

Phyllis W. Aldrich
Saratoga Warren Board of Cooperative Educational Services, Saratoga Springs, New York
Arthur N. Applebee
State University of New York, Albany
Ronald S. Brandt
Association for Supervision and Curriculum Development
Marshá T. DeLain
Delaware Department of Public Instruction
Carl A. Grant
University of Wisconsin-Madison
Walter Kintsch
University of Colorado at Boulder
Robert L. Linn
University of Colorado at Boulder
Luis C. Moll
University of Arizona
Carol M. Santa
School District No. 5 Kalispell, Montana
Anne P. Sweet
Office of Educational Research and Improvement, U.S. Department of Education
Louise Cherry Wilkinson
Rutgers University

Technical Writer and Production Editor

Susan L. Yarborough
University of Georgia

Text Formatter

Jordana E. Rich
University of Georgia

NRRC - University of Georgia

318 Aderhold
University of Georgia
Athens, Georgia 30602-7125
(706) 542-3674 Fax: (706) 542-3678
INTERNET: NRRC@uga.cc.uga.edu

NRRC - University of Maryland College Park

2102 J. M. Patterson Building
University of Maryland
College Park, Maryland 20742
(301) 405-8035 Fax: (301) 314-9625
INTERNET: NRRC@umail.umd.edu

About the National Reading Research Center

The National Reading Research Center (NRRC) is funded by the Office of Educational Research and Improvement of the U.S. Department of Education to conduct research on reading and reading instruction. The NRRC is operated by a consortium of the University of Georgia and the University of Maryland College Park in collaboration with researchers at several institutions nationwide.

The NRRC's mission is to discover and document those conditions in homes, schools, and communities that encourage children to become skilled, enthusiastic, lifelong readers. NRRC researchers are committed to advancing the development of instructional programs sensitive to the cognitive, sociocultural, and motivational factors that affect children's success in reading. NRRC researchers from a variety of disciplines conduct studies with teachers and students from widely diverse cultural and socioeconomic backgrounds in prekindergarten through grade 12 classrooms. Research projects deal with the influence of family and family-school interactions on the development of literacy; the interaction of sociocultural factors and motivation to read; the impact of literature-based reading programs on reading achievement; the effects of reading strategies instruction on comprehension and critical thinking in literature, science, and history; the influence of innovative group participation structures on motivation and learning; the potential of computer technology to enhance literacy; and the development of methods and standards for alternative literacy assessments.

The NRRC is further committed to the participation of teachers as full partners in its research. A better understanding of how teachers view the development of literacy, how they use knowledge from research, and how they approach change in the classroom is crucial to improving instruction. To further this understanding, the NRRC conducts school-based research in which teachers explore their own philosophical and pedagogical orientations and trace their professional growth.

Dissemination is an important feature of NRRC activities. Information on NRRC research appears in several formats. *Research Reports* communicate the results of original research or synthesize the findings of several lines of inquiry. They are written primarily for researchers studying various areas of reading and reading instruction. The *Perspective Series* presents a wide range of publications, from calls for research and commentary on research and practice to first-person accounts of experiences in schools. *Instructional Resources* include curriculum materials, instructional guides, and materials for professional growth, designed primarily for teachers.

For more information about the NRRC's research projects and other activities, or to have your name added to the mailing list, please contact:

Donna E. Alvermann, Co-Director
National Reading Research Center
318 Aderhold Hall
University of Georgia
Athens, GA 30602-7125
(706) 542-3674

John T. Guthrie, Co-Director
National Reading Research Center
2102 J. M. Patterson Building
University of Maryland
College Park, MD 20742
(301) 405-8035

NRRC Editorial Review Board

Patricia Adkins
University of Georgia

Peter Afflerbach
University of Maryland College Park

JoBeth Allen
University of Georgia

Patty Anders
University of Arizona

Tom Anderson
University of Illinois at Urbana-Champaign

Irene Blum
*Pine Springs Elementary School
Falls Church, Virginia*

John Borkowski
Notre Dame University

Cynthia Bowen
*Baltimore County Public Schools
Towson, Maryland*

Martha Carr
University of Georgia

Suzanne Clewell
*Montgomery County Public Schools
Rockville, Maryland*

Joan Coley
Western Maryland College

Michelle Commeyras
University of Georgia

Linda Cooper
*Shaker Heights City Schools
Shaker Heights, Ohio*

Karen Costello
*Connecticut Department of Education
Hartford, Connecticut*

Karin Dahl
Ohio State University

Lynne Diaz-Rico
*California State University-San
Bernardino*

Mariam Jean Dreher
University of Maryland College Park

Pamela Dunston
Clemson University

Jim Flood
San Diego State University

Dana Fox
University of Arizona

Linda Gambrell
University of Maryland College Park

Valerie Garfield
*Chattahoochee Elementary School
Cumming, Georgia*

Sherrie Gibney-Sherman
*Athens-Clarke County Schools
Athens, Georgia*

Rachel Grant
University of Maryland College Park

Barbara Guzzetti
Arizona State University

Jane Haugh
*Center for Developing Learning
Potentials
Silver Spring, Maryland*

Beth Ann Herrmann
University of South Carolina

Kathleen Heubach
University of Georgia

Susan Hill
University of Maryland College Park

Sally Hudson-Ross
University of Georgia

Cynthia Hynd
University of Georgia

Robert Jimenez
University of Oregon

Karen Johnson
Pennsylvania State University

James King
University of South Florida

Sandra Kimbrell
*West Hall Middle School
Oakwood, Georgia*

Kate Kirby
*Gwinnett County Public Schools
Lawrenceville, Georgia*

Sophie Kowzun
*Prince George's County Schools
Landover, Maryland*

Rosary Lalik
Virginia Polytechnic Institute

Michael Law
University of Georgia

Sarah McCarthy
University of Texas at Austin

Lisa McFalls
University of Georgia

Mike McKenna
Georgia Southern University

Donna Mealey
Louisiana State University

Barbara Michalove
*Fowler Drive Elementary School
Athens, Georgia*

Akintunde Morakinyo
University of Maryland College Park

Lesley Morrow
Rutgers University

Bruce Murray
University of Georgia

Susan Neuman
Temple University

Awanna Norton
M. E. Lewis Sr. Elementary School
Sparta, Georgia

Caroline Noyes
University of Georgia

John O'Flahavan
University of Maryland College Park

Penny Oldfather
University of Georgia

Joan Pagnucco
University of Georgia

Barbara Palmer
Mount Saint Mary's College

Mike Pickle
Georgia Southern University

Jessie Pollack
Maryland Department of Education
Baltimore, Maryland

Sally Porter
Blair High School
Silver Spring, Maryland

Michael Pressley
State University of New York
at Albany

John Readence
University of Nevada-Las Vegas

Tom Reeves
University of Georgia

Lenore Ringler
New York University

Mary Roe
University of Delaware

Rebecca Sammons
University of Maryland College Park

Paula Schwanenflugel
University of Georgia

Robert Serpeli
University of Maryland Baltimore
County

Betty Shockley
Fowler Drive Elementary School
Athens, Georgia

Susan Sonnenschein
University of Maryland Baltimore
County

Steve Stahl
University of Georgia

Anne Sweet
Office of Educational Research
and Improvement

Liqing Tao
University of Georgia

Ruby Thompson
Clark Atlanta University

Louise Tomlinson
University of Georgia

Sandy Tumarkin
Strawberry Knolls Elementary School
Gaithersburg, Maryland

Sheila Valencia
University of Washington

Bruce VanSledright
University of Maryland College Park

Chris Walton
Northern Territory University
Australia

Louise Waynant
Prince George's County Schools
Upper Marlboro, Maryland

Priscilla Waynant
Rolling Terrace Elementary School
Takoma Park, Maryland

Jane West
University of Georgia

Steve White
University of Georgia

Allen Wigfield
University of Maryland College Park

Dortha Wilson
Fort Valley State College

Shelley Wong
University of Maryland College Park

About the Author

Lesley Mandel Morrow is Professor and Chair of the Department of Learning and Teaching in the Graduate School of Education, Rutgers University. She received her Ph.D. from Fordham University. Her research focuses on literacy development in the early years, children's literature, literacy environments, collaborative learning experiences, and diversity in the classroom. She has numerous publications in journals, book chapters, and books. Her book *Literacy Development in the Early Years: Helping Children Read and Write* is in its second edition. Dr. Morrow received the International Reading Association's Elva Knight Research Grant Award twice, and the National Council of Teachers of English Research Foundation Award twice. She is presently co-editor of *The Journal of Reading Behavior* and a principal research investigator with the National Reading Research Center.

Kathleen Cunningham received her bachelor's degree from Cook College, Rutgers University, in sports management. She worked in marketing for the Rutgers Division of Intercollegiate Athletics after graduating. Her master's degree was from Rutgers Graduate School of Education in elementary education. She is teaching in the Hanover Township Public Schools in New Jersey. During the summer she is Sports Coordinator for the New Brunswick Summer Recreation Programs.

Melody Murray-Olsen received her undergraduate degree in psychology from Douglass College and her master's degree in early childhood education. She is a teacher in the Linden, New Jersey, Public Schools and is the director of a childcare center in the summer. She is plans to pursue a doctorate in administration and supervision.

Current Strategies for Literacy Development in Early Childhood Science Texts

Lesley Mandel Morrow

Rutgers University

Kathleen Cunningham

Highland Park Public Schools, Highland Park, New Jersey

Melody Murray-Olsen

Linden Public Schools, Linden, New Jersey

Abstract. The purpose of this study was to determine if first-, second-, and third-grade science textbooks integrate strategies to enhance literacy development in their texts, thereby reflecting an integrated language-arts perspective. Five sets of popular first-, second-, and third-grade science books with 1990 and 1991 copyright dates were analyzed. Results indicated that a limited number of integrated language-arts elements were used in the texts, with development of comprehension and use of varied instructional techniques found most frequently. These were followed in use by oral language, writing development, and the use of children's literature to promote interest in literacy and science; word recognition skills and varied assessment techniques were used least. Use of elements varied by grade and publisher, and within the main and supplementary portions of the texts.

In the last two decades much has been written about the integrated language-arts perspective on the development of early literacy. From this perspective, literacy learning is a concerted

series of authentic, meaningful, and functional experiences involving varied genres of children's literature as the main source for actively involving children in reading and writing. These experiences take place in rich literacy environments created especially to encourage social collaboration among students during periods set aside for independent literacy activities. Instruction includes a conscious effort to integrate literacy learning with different content areas throughout the school day. It emphasizes learning that is self-regulated. Teachers and children become decision makers about instructional strategies, organization of instruction, selection of materials, and evaluation of performance.

The goal of such an approach is to develop not only a competent strategic reader but one who is motivated to read for pleasure and information. Learning theories undergirding this approach have been described by Dewey (1966), Piaget and Inhelder (1969), and Vygotsky (1978), as well as in more general philoso-

phies and viewpoints such as integrated language arts, literature-based instruction, whole language, language experience, and the writing-process approach (Bergeron, 1990; Goodman, 1989; Graves, 1975; Morrow, 1992; Stauffer, 1970).

An area of concern within this perspective is the integration of literacy development into content-area teaching, to make literacy learning more functional and meaningful. Because science is one area in which cognitive skills overlap with literacy objectives, both science and literacy learning could be enhanced if the materials and strategies used for instruction were more interesting for children and teachers.

Research shows that the primary teaching tool in science is the science textbook. Ogens (1991) found that 95% of science teachers use a textbook 90% of the time. Problems encountered with such dominant use of science texts include a lack of attention to varying abilities at different grade levels; lack of experimentation and scientific inquiry activities; and a lack of connection between science, the other content areas, and real-life issues. When taught in this manner, science focuses on the mere acquisition of facts rather than on attaining scientific literacy. In a synthesis of multiple studies that analyzed elementary science textbooks, Baker (1991) concluded that the textbooks required reasoning beyond the capabilities of students using them, and that the texts needed to be augmented to bring about significant learning.

In 1989, seeing that students were becoming frustrated and disenchanted with science, the National Science Foundation (NSF) published a document entitled *Project 2061* that

focused upon developing scientific literacy. Some strategies advocated were the integration of literature, reading and writing, and other content areas into the science curriculum. Elementary-school science programs need to transcend their heavy dependency on textbooks by utilizing supplementary resources, and teachers must integrate science with existing curriculum subjects (Dowd, 1991).

In the real world, science, mathematics, reading, writing, and social studies are not separate entities. They are intertwined with each other and are crucial to everyday life. It is only logical, therefore, when teaching to integrate relevant subjects and the skills needed for learning as much as possible. To use a textbook alone causes science to be a dry subject in which students have difficulty relating the conceptual material to the real world. Research indicates that when science is integrated with other curriculum areas and uses appropriate children's literature for examples, difficult concepts are more easily understood and students learn both science and literacy skills (Moore & Moore, 1989). Use of an integrated language-arts perspective for literacy development and content-area teaching makes learning more meaningful and concepts more comprehensible.

With an emphasis on integrated curriculum for literacy instruction and the children's interest in science, it seems appropriate to study science textbooks to determine to what extent the integrated approach is being used. The purpose of this study was to determine if first-, second-, and third-grade science textbooks integrate strategies to enhance literacy development and thereby reflect an integrated

language-arts perspective. More specifically, the study asked:

- With what frequency do elements that promote literacy development appear in science textbooks prepared for grades 1, 2, and 3?
- Are there differences in the use of such elements in the main portion of lesson plans and the supplementary sections?
- Are there differences in the use of such elements in books for the different grade levels and among texts produced by five major publishers?

METHOD

Materials

The first-, second-, and third-grade books from five sets of science texts were selected for analysis based on their widespread use in primary and elementary science classes across the country. All of the chapters in the teacher's editions were analyzed, and all texts were 1990 and 1991 editions. The publishers whose books were used are identified below with the following philosophies for instruction taken from their own descriptions:

Holt, Rinehart, & Winston: Holt Science (1990). This science program includes the development of process skills through activities that encourage discovery learning, writing about science, and assessment techniques for evaluating children's learning.

Scott Foresman: Discover Science (1991). The science program encourages critical thinking skills through process activities that utilize problem-solving techniques and cooperative learning. There is an emphasis on language

development, the use of reading strategies, and the whole-language approach to content-area teaching.

Silver, Burdett & Ginn: Science Horizons (1991). This series emphasizes the teaching of concepts by making the concepts relevant to students' lives. Strategies for learning include process-oriented activities such as problem solving, critical thinking, cooperative learning, and hands-on projects. There is an emphasis on teaching the nature of reading in content-area material, reading children's literature that is related to science, and writing about science topics being studied.

Macmillan/McGraw-Hill: Science in Your World (1991). This series encourages a holistic approach or an integrated curriculum for teaching science. The program is child-centered and relates its material to students' real-life experiences. Strategies for learning include problem-solving and cooperative-learning activities.

Harcourt Brace Jovanovich: Science, Nova Edition (1990). This series mentions the acquisition of scientific facts as an important goal. This content base is presented through process learning with hands-on activities, problem solving, and cooperative learning. Expanding children's curiosity about the field of science is a main goal.

Procedure

Research assistants analyzed 171 chapters in the 15 textbooks included in the study. They identified the number of times a chapter suggested activities that have been found to promote literacy development. The major categories and numerous subcategories by which texts

were analyzed were composed from a review of research in early literacy over the past twenty years, and the following categories were used for the analysis:

- oral language development
- comprehension development
- writing development
- use of children's literature to promote interest in literacy and science
- word recognition skills
- assessment techniques
- instructional techniques

During practice sessions, four research assistants analyzed portions of text to become familiar with the books and the elements to be identified. Reliability among the four assistants was determined by having all of the scorers analyze the same lesson plan for each of the five publishers at all the grade levels (a total of 15 selections for each). Calculations indicated the following reliability quotients: language development, 85%; comprehension, 90%; writing, 90%; use of literature to promote interest in literacy and science, 93%; word recognition skills, 88%; instructional and organizational techniques, 92%; and assessment techniques, 93%.

Activities in the main portions of lesson plans were coded separately from those in supplementary sections. Because supplementary sections were labeled differently from one publisher to the next (e.g., optional lessons, enrichment), for this study *supplementary* was defined as activities not required within the lesson at hand. Elements occasionally appeared in both the main and supplementary sections of the texts and were, therefore, counted in both (Morrow & Parse, 1990). An example of

directions for lessons from each of the major categories is presented in Table 1. A description of the categories follows:

Oral Language Development. This category includes vocabulary, following directions, speaking in sentences, developing syntax, group discussions, and brainstorming (Dyson, 1984; Halliday, 1977; Smith, 1973).

Comprehension Development. Comprehension development includes retelling, pre-story and poststory discussions, prelesson and postlesson discussions, relating science to real life, literal activities, inferential and critical activities, mapping and webbing ideas, and using pictures to understand print (Anderson, Mason, & Shirley, 1984; Crowell & Au, 1979; Morrow, 1984, 1985).

Writing Development. The elements in this category include recreational writing time for science, writing stories, composing outlines, writing questions, writing experience charts, sharing writing, cooperative writing, using writing folders, functional writing (lists, letters), attempted writing (drawing, invented spelling), prewriting discussions, drafting, conferencing, revising, editing, journal writing, writing expository text, and story dictation (Clay, 1975; Graves, 1975).

Use of Children's Literature to Promote Interest in Literacy and Science. This category includes recreational reading time for science, teacher reading science stories, children sharing science stories that they have read, using classroom and school library for science books, storytelling with science books, the number of science literature selections per text, children reading science books to each other, suggestions for a science literature collection in classroom, use of literature for

Table 1. Examples of Lesson Directions for Categories Analyzed

Category	Subcategory	Lesson Directions
Oral Language Development	Vocabulary	<ul style="list-style-type: none"> • Write the word <i>hibernation</i> on the chalkboard and pronounce it. Have students describe hibernation. • Possible Misconceptions: Some students think that hibernation is the same as sleep. Explain that hibernation involves a drop in body temperature and a slowing down of all body activities including breathing and blood circulation.
Comprehension and Development	Inferential Discussion	<ul style="list-style-type: none"> • Collect pictures of several adult animals and separate pictures of their young. Have students match the adults with their young and compare and contrast the similarities and differences between young animals and their parents. • Question: Why is it easy to match some babies with their parents, but more difficult to match others?
Writing Development	Writing Creative Stories	<ul style="list-style-type: none"> • Ask each student to write a creative short story about what it would be like if we had dinosaurs living near us today. Ask students to include such ideas as the kinds of problems that might exist if dinosaurs lived in crowded areas, such as cities.
Use of Children's Literature to Promote Interest in Literacy and Science	Book Suggestions for Students	<p>The following books are suggested for additional reading:</p> <ul style="list-style-type: none"> • Sattler. (1985). <i>Pterosaurs, the Flying Reptiles</i>. Lothrop, Lee & Shephard. (Grades 1-4) Discusses various species of flying reptiles which inhabited the earth during the age of the dinosaurs. • Roy, R. (1986). <i>Big and Small, Short and Tall</i>. Clarion Books (Grades 2-3). Introduces the concept of size among related animals.
Word Recognition Skills	Use of Context Clues	<ul style="list-style-type: none"> • Crossword puzzle games are provided with the use of context clues and the cloze procedure to identify words. For example: When you pour a _____ it changes shape.
Assessment Techniques	Standardized Tests	<ul style="list-style-type: none"> • Standardized tests are provided in the science text and workbooks at the end of each chapter.
Instructional Techniques	Cooperative Learning	<ul style="list-style-type: none"> • Assign students to work in four- to five-member teams to study Chapter 2, <i>How Animals are Different</i>. Students should work together to make sure that they and their teammates know the material in the chapter. After students have had enough time to study together, give them a test to complete individually (Chapter 2 Test, in the Test Book). Award Superteam certificates to teams whose average test scores exceed 90% and Great team certificates to teams whose average test scores exceed 80%

Table 2. Frequency of Literacy Elements — by Grade

Category	Grade 1		
	Main	Suppl.	Total
Oral Language Development	15.12	8.37	23.49
Comprehension	29.93	20.91	50.84
Writing Development	4.41	15.09	19.50
Science/Literacy Interest	1.60	5.97	7.57
Word Recognition Skills	3.06	2.75	5.81
Assessment Techniques	1.96	0.32	2.28
Instructional Techniques	33.79	53.61	87.40

teaching science skills, literature genres suggested or used in science lessons (newspapers, folktales, magazines, novels, picture story-books, big books, poetry, biography, informational books), and discussion of authors and illustrators (Anderson, Wilson, & Fielding, 1985; Cullinan, 1989; Greaney, 1980; Morrow, 1992).

Word Recognition Skills. Although not an area one would expect to include in an analysis of science texts, a few elements in this category were identified as reasonable to analyze for, including sight words, environmental sight words, consonant sounds, vowels, word families, rhyme, and use of context clues (Hiebert, 1981; Juel, 1990).

Assessment Techniques. Elements in this category include collection of daily performance samples, observing and recording behavior, audiotaping, videotaping, evaluation conferences with children, teacher-made tests,

standardized tests (Tierney, Carter, & Desai, 1991; Smith, 1990).

Instructional Techniques. Elements in this category include promoting cooperative learning, using workbooks and worksheets, whole-class instruction, small-group instruction, individualized instruction, modeling activities, teacher participating with children in activities, direct lecture instruction, activities providing for student choice, and science centers in the classroom (Brophy & Good, 1986).

RESULTS

Tables 2 and 3 present the average frequency of occurrence of the major elements we studied. Table 2 presents the information by grade, and Table 3 by publisher. The figures for the subcategories have not been included because, in many cases, the figures were very small or did not appear at all. The results will

Table 2. Frequency of Literacy Elements — by Grade (*continued*)

Grade 2			Grade 3		
Main	Suppl.	Total	Main	Suppl.	Total
16.10	9.06	25.16	16.63	11.30	27.93
36.37	21.72	58.09	37.93	24.53	62.46
4.42	15.30	19.72	7.98	17.86	25.84
2.17	10.32	12.49	2.41	11.20	13.61
2.87	2.63	5.50	2.37	1.89	4.26
2.11	0.41	2.52	2.65	0.70	3.35
24.42	41.72	66.14	23.19	42.87	66.06

be presented according to each of the major categories for analysis, the subcategories that occurred most and least frequently, the difference in occurrence of elements by grade and by publisher, and the frequency with which elements appeared in the main and supplementary sections of chapter lesson plans.

Oral Language Development

The most frequently used elements in oral language development were group discussion and vocabulary development. Developing syntax, speaking in sentences, following directions, and brainstorming were used infrequently. Oral language elements were found more often in main lesson plans than in supplementary sections of the teacher's manual in our analysis by grade and by publisher. Elements in this category increased in use from first to third grade. The programs differed from publisher to publisher in their use of oral language development activities. Silver, Bur-

dett & Ginn and Macmillan/McGraw-Hill used the most activities in this category, Scott Foresman and Harcourt Brace Jovanovich (HBJ) were next, and Holt used the least.

Comprehension Development

The most frequently used elements in comprehension development were relating science discussions to real life, literal activities, inferential and critical activities, use of pictures to understand print, and prelesson and postlesson discussions. Strategies such as retelling, mapping and webbing ideas, and prediscussions and postdiscussions of stories were used infrequently. Few stories were present in the texts nor were there many suggestions to read literature related to science; consequently, such activities were not used. The development of comprehension was stressed more in the main portion of the lesson plans than in the supplementary sections when we analyzed both by grade and publisher. Elements in this category

Table 3. Frequency of Occurrence of Elements — by Publisher

Category	Holt			Scott Foresman		
	Main	Suppl.	Total	Main	Suppl.	Total
Oral Language Development	4.94	2.15	7.09	11.70	5.03	16.73
Comprehension	3.73	0.80	4.53	24.10	15.70	39.80
Writing Development	0.22	1.58	1.80	3.75	7.32	11.07
Science/Literacy Interest	0.92	2.11	3.03	1.08	3.72	4.80
Word Recognition Skills	0.49	0.41	0.90	2.86	2.31	5.17
Assessment Techniques	1.40	0.60	2.00	1.11	0.11	1.22
Instructional Techniques	16.80	20.90	37.70	17.20	28.20	45.40

increased in use from first to third grade. There were differences in the occurrence of comprehension strategies among publishers: Silver, Burdett & Ginn used the most elements; Macmillan/McGraw-Hill and Scott Foresman were next; and HBJ and Holt used the least.

Writing Development

Writing-development elements were used infrequently in the science texts that were studied. Functional writing (e.g., making lists and letter writing) and writing expository pieces appeared most often. The rest of the subcategories under writing development, such as writing stories, use of writing folders, and prewriting discussions, were used infrequently or not at all. Writing activities appeared more often in the supplementary sections of lessons, in our analyses by grade and by publisher, than in the main portions. Although the use of writing elements was infrequent at all three

grade levels, third-grade texts showed more use than first- or second-grade books. Silver, Burdett & Ginn and Macmillan/McGraw-Hill had the highest frequency of writing elements, Scott Foresman and HBJ were next, and Holt was last.

Use of Children's Literature to Promote Interest in Literacy and Science

As Tables 2 and 3 indicate, suggestions for the use of children's literature to promote interest in reading and science rarely appeared. Those suggestions that appeared the most included using varied genres of literature for teaching science such as magazines, picture storybooks, and informational books. Activities such as the teacher reading science materials to children, time set aside for recreational reading of science books, children reading to each other and sharing the science literature they have read,

Table 3. Frequency of Occurrence of Elements — by Publisher (*continued*)

Silver, Burdett & Ginn			McMillan/ McGraw Hill			HBJ		
Main	Suppl.	Total	Main	Suppl.	Total	Main	Suppl.	Total
11.40	9.70	21.10	11.70	6.71	18.41	8.11	5.14	13.25
32.50	24.90	57.40	23.60	16.20	39.80	20.30	9.56	29.86
5.40	20.50	25.90	6.58	12.60	19.18	0.86	6.25	7.11
2.36	9.75	12.11	1.61	8.09	9.70	0.21	3.82	4.03
1.12	1.09	2.21	2.26	2.03	4.29	1.57	1.43	3.00
2.06	0.10	2.16	1.08	0.58	1.66	1.07	0.04	1.11
19.20	41.70	60.90	15.30	26.10	41.40	12.90	21.30	34.20

and having a place for science literature to be housed in the classroom were found very infrequently. When these elements did appear, they were usually in the supplementary section of a lesson rather than in the main portion when we analyzed both by publisher and grade. Elements in this category appeared in the second- and third-grade books more than the first-grade texts. Silver, Burdett & Ginn and Macmillan/McGraw-Hill used these elements most often. Holt, Scott Foresman, and HBJ all had very low frequencies of occurrence.

Word Recognition Skills

Although not an area one would expect to include for analysis in science texts, the integrated approach seeks meaningful and authentic ways to teach word recognition skills in all content areas. A few such pedagogical elements appeared infrequently. Those that

appeared the most were the use of context clues and the development of sight words. Others, such as the development of environmental sight words, consonant sounds, vowels, word families, and rhyme, rarely appeared. Word recognition skills appeared equally in the main and supplementary sections of the lesson plans when they were analyzed by grade and by publisher. They were more frequent in the first- and second-grade texts than the third. All the publishers used these elements infrequently; however, Scott Foresman and Macmillan/McGraw-Hill used the most, HBJ and Silver, Burdett & Ginn were next, and Holt used the least.

Assessment Techniques

An integrated language-arts perspective requires alternative assessment techniques other than just standardized measures. Tables 2 and

3 illustrate the infrequent use of assessment tools in the science textbooks. The most frequently suggested assessment technique in the texts studied was, however, the use of standardized tests provided in the texts themselves. All other elements, such as collecting daily performance samples, observing and recording behavior, evaluative conferences between teacher and child, and teacher-made tests, were used infrequently or not at all. Assessment elements were found more often in the main portions of the lessons than in supplementary sections when we analyzed by grade and by publisher. Assessment measures were used more often in the third-grade books than in first- and second-grade books. There was little difference between publishers in the use of assessment techniques.

Instructional Techniques

An integrated language-arts perspective suggests not only the use of specific teaching strategies but also specific instructional and organizational techniques. The most frequently used techniques were direct instruction via lecturing to the whole class and the use of workbooks and worksheets. Elements such as promoting cooperative learning and a teacher's participation with children in science activities were used moderately. The rest of the elements in this category, instruction in small groups, instruction on a one-to-one basis, teachers modeling activities, providing for student choice, and inclusion of science centers in classrooms, were used the least. When used, the strategies in this category were found mostly in the supplemental sections of the lessons when we analyzed by grade and by

publisher. There were more instructional techniques suggested for first grade, and the frequency of occurrence stabilized at a lower level for second and third grade. The publisher using the most instructional techniques was Silver, Burdett & Ginn, next came Scott Foresman and Macmillan/McGraw-Hill, and last were Holt and HBJ.

Summary of Categories Analyzed

Table 4 summarizes the results of all analyses discussed. The development of comprehension and the use of varied instructional and organizational techniques were found most frequently in the texts. These categories were followed in frequency by oral language development and writing development. Children's literature to promote interest in literacy and science, word recognition skills, and varied assessment techniques were used least. The use of elements within the main and supplementary portions of the lessons varied from one text to the next, as did the use of elements at different grade levels. Publishers differed in the use of elements studied, with Silver, Burdett & Ginn and Macmillan/McGraw-Hill using the most, Scott Foresman and HBJ next, and Holt the least.

DISCUSSION

Results of the study indicate that the science textbooks analyzed used a limited number of integrated language-arts elements, even though some of the publishers' descriptions implied that they contained integrated language-arts strategies. There was a consistent trend in the overall use of the strategies among publishers, with Silver, Burdett & Ginn and Macmillan/

Table 4. Frequency of Literacy Elements — Across Grades and Publishers

Category	Main	Suppl.	Grand Total
Oral Language Development	47.85	28.73	76.58
Comprehension	104.23	67.16	171.39
Writing Development	16.81	48.25	65.06
Science/Literacy Interest	6.18	27.49	33.67
Word Recognition Skills	8.30	7.27	15.57
Assessment Techniques	6.72	1.43	8.15
Instructional Techniques	81.40	138.20	219.60

McGraw-Hill using such elements most frequently, Scott Foresman and HBJ using them less so, and Holt using them least. The findings indicate how important it is that school personnel who purchase science texts evaluate content carefully, identify accurately all elements included, and gauge consistency between a publisher's description of a program and its actual content. Our results show that neither the main nor supplemental sections of the lessons in these texts contained high frequencies of language-arts elements, and that the texts presented science primarily by focusing on facts and adhering to the teaching practices of the past.

Oral language development, comprehension, and use of literature increased in use with grade. There were no difference between grades in writing development, assessment techniques, and instructional and organizational techniques. Skill development in word recognition appeared more frequently in first- and second-grade texts than in third-grade texts. Because the texts outlined fewer literacy strate-

gies in the lower grade levels, it can be inferred that the books' publishers do not consider young children to be readers and writers, in spite of considerable research to the contrary (Sulzby, 1986). From an integrated language-arts perspective, the use of literacy learning strategies should be similar in all grades, although one does expect more emphasis on word recognition skills in the earlier grades, a practice that the books studied do adhere to.

It appears that publishers of science textbooks are aware of the integrated language-arts perspective, because they use its jargon in describing their books. They apparently are not, however, letting the perspective guide the classroom practice suggested or implied in their lesson plans. Publishers of such materials have the resources to make a difference. Educators and researchers, therefore, need to send them the best message about how the integrated perspective can be incorporated into science texts. Many of the same companies that publish basal readers also publish content-area texts. It seems that a cooperative effort

between the divisions in a company might bring about a better product in both areas. Possibly there needs to be a new direction toward the development of one totally integrated material for early childhood instruction in literacy development, science, and social studies.

No matter how innovative science texts are, however, they can never be the main and only source for learning. Teachers need to supplement instruction by enriching it in various ways with hands-on experiments and process learning experiences. Another avenue for enrichment is the use of children's literature. When teaching a unit on the "Changing Earth," books such as *How to Dig a Hole to the Other Side of the World* (McNulty, 1979) and *The Magic School Bus Inside the Earth* (Cole, 1986), which study the layers of earth, *Bringing the Rain to Kapiti Plain* (Aardema, 1981), which discusses a season of drought, and *Time of Wonder* (McClosky, 1957), about the coming of a hurricane, would substantially enhance such a unit of study. The following books would add interest, humor, and information to a study unit on plants: *A Tree is Nice* (Udry, 1956), *The Poison Ivy Case* (Lexau, 1983), *Discovering Trees* (Florian, 1986), *Johnny Appleseed* (Moore, 1964), and *Cherries and Cherry Pits* (Williams, 1986). Finally, the following books are suggested for study units on animals: *Animals Do the Strangest Things* (Hornblow, 1990), *What Do You Do With a Kangaroo?* (Mayer, 1973), *Animals on the Job* (Frulik, 1990), *Wild Animal Babies*, (Stouffer, 1990), and *Animals Should Definitely Not Wear Clothing* (Barrett, 1977). These books represent both narrative and informational pieces, and in some cases a combination of both.

Combining textbook instruction based on the integrated language-arts approach with the use of children's literature is one way to make literacy and content-area teaching both informative and pleasurable.

REFERENCES

- Aardema, V. (1981). *Bringing the rain to Kapiti plain*. New York: Dial Books.
- Anderson, R. C., Mason, J., & Shirley, L. (1984). The reading group: An experimental investigation of a labyrinth. *Reading Research Quarterly*, 20, 6-38.
- Anderson, R. C., Wilson, P. T., & Fielding, L. G. (1985, December). *A new focus on free-reading*. Symposium conducted at the meeting of the National Reading Conference, San Diego, CA.
- Baker, L. (1991). Textbooks and text comprehension. *Science Education*, 75, 359-367.
- Barrett, J. (1977). *Animals should definitely not wear clothing*. New York: Atheneum.
- Bergeron, B. S. (1990). What does the term whole language mean? Constructing a definition from the literature. *Journal of Reading Behavior*, 22, 301-329.
- Brophy, J., & Good, J. L. (1986). Teacher behavior and student achievement. In M. C. Wittrock (Ed.), *Handbook of research on teaching* (3rd ed., pp. 328-375). New York: Macmillan.
- Clay, M. (1975). *What did I write?* Auckland, New Zealand: Heinemann.
- Cole, J. (1986). *The magic school bus inside the earth*. New York: Scholastic.
- Crowell, D., & Au, K. (1979). Using a scale of questions to improve listening comprehension. *Language Arts*, 59, 555-570.
- Cullinan, B. (1989). *Literature and the child* (2nd ed.). New York: Harcourt, Brace, Jovanovich.

- Dewey, J. (1966). *Democracy and education*. New York: Free Press.
- Dowd, K. (1991). Storybooks: Stimulating science starters. *School Library Media Quarterly*, 24, 105-110.
- Dyson, A. H. (1984). Emerging alphabetic literacy in school contexts. *Written Communication*, 1, 5-55.
- Florian, D. (1986). *Discovering trees*. New York: Macmillan.
- Fruklik, N. (1990). *Animals on the job*. New York: Scholastic.
- Goodman, K. (1989). Whole-language research: Foundations and development. *Elementary School Journal*, 90, 207-223.
- Graves, D. (1975). An examination of the writing process of seven-year-old children. *Research in the Teaching of English*, 9, 227-241.
- Greaney, V. (1980). Factors related to amount and type of leisure reading. *Reading Research Quarterly*, 15, 337-357.
- Halliday, M. A. K. (1977). *Learning how to mean: Exploration in the development of language*. London: Edward Arnold.
- Hiebert, E. H. (1981). Developmental patterns and interrelationships of preschool children's print awareness. *Reading Research Quarterly*, 16, 236-260.
- Hornblow, L. A. (1990). *Animals do the strangest things*. New York: Random House.
- Juel, C. (1990). The role of decoding in early literacy instruction and assessment. In L. Morrow & J. Smith (Eds.), *Assessment for instruction in early literacy* (pp. 135-154). Englewood Cliffs, NJ: Prentice Hall.
- Lexau, J. (1983). *The poison ivy case*. New York: Dial Books.
- Mayer, M. (1973). *What do you do with a kangaroo?* New York: Scholastic.
- McCloskey, R. (1957). *Time of wonder*. New York: Viking.
- McNulty, G. (1979). *How to dig a hole to the other side of the world*. New York: Harper & Row.
- Moore, E. (1964). *Johnny Appleseed*. New York: Scholastic.
- Moore, S., & Moore, D. (1989). Literacy through content: Content through literacy. *The Reading Teacher*, 42, 170-171.
- Morrow, L. M. (1984). Reading stories to young children: Effects of story structure and traditional questioning strategies on comprehension. *Journal of Reading Behavior*, 16, 273-288.
- Morrow, L. M. (1985). Retelling stories: A strategy for improving children's comprehension, concept of story structure, and oral language complexity. *Elementary School Journal*, 85, 647-661.
- Morrow, L. M. (1992). The impact of a literature-based program on literacy achievement, use of literature, and attitudes of children from minority backgrounds. *Reading Research Quarterly*, 27, 250-275.
- National Science Foundation. (1989). *Science for all Americans: Project 2061*. Washington, DC: Author.
- Ogens, E. (1991). A review of science education: Past failures, future hopes. *The American Biology Teacher*, 53, 199-203.
- Piaget, J., & Inhelder, B. (1969). *The psychology of the child*. New York: Basic Books.
- Smith, F. (1973). *Understanding Reading* (2nd ed.). New York: Holt, Rinehart, & Winston.
- Smith, J. (1990). Measurement issues in early literacy. In L. Morrow & J. Smith (Eds.), *Assessment for instruction in early literacy*. Englewood Cliffs, NJ: Prentice Hall.
- Stauffer, R. (1970). A reading teacher's dream come true. *Wilson Library Bulletin*, 45, 282-292.
- Stouffer, M. (1990). *Wild animal babies*. New York: Golden Books.

- Sulzby, E. (1986). Kindergartners as writers and readers. In M. Farr (Ed.), *Advances in writing research: Vol. 1. Children's early writing* (pp. 127-200). Norwood, NJ: Ablex.
- Tierney, R. J., Carter, M. A., & Desai, L. E. (1991). *Portfolio assessment in the reading-writing classroom*. Norwood, MA: Christopher-Gordon Publishers.
- Udry, J. M. (1965). *A tree is nice*. New York: Harper & Row.
- Williams, V. (1986). *Cherries and cherry pits*. New York: Scholastic.
- Vygotsky, L. S. (1978). *Mind in society: The development of psychological processes*. Cambridge, MA: Harvard University Press.

NRRC National
Reading Research
Center

*318 Aderhold, University of Georgia, Athens, Georgia 30602-7125
2102 J. M. Patterson Building, University of Maryland, College Park, MD 20742*